

MANUAL PROSEDUR DAN INSTRUKSI KERJA

PERANCANGAN DAN PENGEMBANGAN KURIKULUM

**JURUSAN TEKNIK SIPIL
FAKULTAS TEKNIK
UNIVERSITAS BRAWIJAYA
2010**

MANUAL PROSEDUR DAN INSTRUKSI KERJA
PERANCANGAN DAN PENGEMBANGAN KURIKULUM

JURUSAN TEKNIK SIPIL
FAKULTAS TEKNIK
UNIVERSITAS BRAWIJAYA
2010

MANUAL PROSEDUR DAN INSTRUKSI KERJA
PERANCANGAN DAN PENGEMBANGAN KURIKULUM
JURUSAN TEKNIK SIPIL FAKULTAS TEKNIK
UNIVERSITAS BRAWIJAYA

Kode Dokumen	: 00601 060010
Revisi	: 03
Tanggal	: 1 Juli 2010
Dibuat oleh	: Tim UJM Jurusan Teknik Sipil Ketua, ttd Ir. Suroso, M. Eng, Dipl HE
Dikendalikan oleh	: Sekretaris Jurusan Teknik Sipil FTUB Ttd Ir. Siti Nurlina, MT
Disetujui oleh	: Ketua Jurusan Teknik Sipil FTUB ttd Ir. Sugeng P. Budio, MS

KATA PENGANTAR

Visi, misi dan tujuan pendidikan yang akan diwujudkan dan dicapai oleh Jurusan Teknik Sipil, Fakultas Teknik, Universitas Brawijaya dititik-beratkan pada kualitas lulusan yang berdaya saing tinggi dan berwawasan global dan berkepribadian serta berbudi pekerti luhur. Oleh karena itu Jurusan Teknik Sipil haruslah menjadi sebuah lembaga yang dikelola secara profesional, efektif, efisien, transparan, dan akuntabel. Selain itu juga harus *adaptable* terhadap setiap perubahan akibat tuntutan kemajuan ilmu pengetahuan dan teknologi khususnya bidang teknik sipil. Untuk mewujudkan hal tersebut di atas, maka salah satu sistim yang harus diterapkan adalah sistim penjaminan mutu.

Salah satu dokumen sistim penjaminan mutu yang dibuat di Jurusan Teknik Sipil adalah Manual Prosedur Kurikulum. Dokumen ini berisi tentang prosedur perancangan dan pengembangan kurikulum di Jurusan Teknik Sipil. Selain untuk memenuhi amanat undang-undang maupun peraturan pemerintah, sistim penjaminan mutu bidang kurikulum ini dijalankan di perguruan tinggi guna memenuhi standar mutu pendidikan sehingga pelanggan (*stake holders*) memperoleh kepuasan. Dengan sistim ini maka perguruan tinggi harus menjamin agar mutu lulusan sesuai dengan kompetensi yang ditetapkan/dijanjikan sehingga mutu dapat dipertahankan secara konsisten dan ditingkatkan secara berkelanjutan.

Manual prosedur ini diharapkan dapat dipahami dan dilaksanakan dengan baik oleh Jurusan Teknik Sipil dan pihak-pihak lain yang terkait antara lain alumni dan *stake holders*.

Malang, 1 Juli 2010
Ketua Jurusan Teknik Sipil

ttd

Ir. Sugeng P. Budio, MS

DAFTAR ISI

Kata Pengantar	2
Daftar Isi	3
I. Pengertian dan tujuan	4
II. Pihak-pihak yang terkait	4
III. Referensi	4
IV. Mekanisme dan prosedur	4
V. Dokumen/buku/laporan/formulir.....	7
VI. Flowchart Perancangan dan Pengembangan Kurikulum	8
VII. Instruksi Kerja Perancangan dan Pengembangan Kurikulum (00601 07007)	9
VIII. Tim Unit Jaminan Mutu	10

I. Pengertian dan tujuan:

Menjamin terlaksananya perancangan dan pengembangan kurikulum serta evaluasi di lingkungan Jurusan Teknik Sipil, Fakultas Teknik, Universitas Brawijaya, yang relevan dengan kebutuhan pengguna.

II. Pihak-pihak yang terkait:

1. Dekan
2. Pembantu Dekan bidang Akademik
3. Pembantu Dekan bidang Administrasi Umum
4. Pembantu Dekan bidang Kemahasiswaan
5. Ketua Jurusan
6. Sekretaris Jurusan
7. Ketua Laboratorium
8. Dosen
9. Tim Kurikulum Fakultas
10. Tim Kurikulum Jurusan
11. Kepala bagian Tata Usaha
12. Kasubag Pendidikan
13. Kasubag Keuangan
14. Kasubag Kemahasiswaan
15. Kaur Administrasi Akademik Jurusan

III. Referensi:

Standar Akademik Universitas Brawijaya, Buku Pedoman Pendidikan Fakultas Teknik Universitas Brawijaya 2007/2008-2010/2011.

IV. Mekanisme dan prosedur:

- 4.1 Perancangan dan Pengembangan Kurikulum melibatkan :
 - a. Penyelenggara Jurusan Teknik Sipil dan terkait
 - b. Organisasi Profesi terkait
 - c. Alumni
 - d. *Stakeholder* (pengguna lulusan)

- 4.2 Keterlibatan berdasarkan poin 1. maka jurusan perlu melakukan *Tracer Study*
- a. Jurusan melaksanakan *tracer study* secara periodik minimal dua tahun sekali.
 - b. Materi *tracer study* minimal meliputi :
 - Alumni : waktu tunggu mendapatkan pekerjaan pertama, besarnya gaji pertama, posisi /jabatan di tempat kerja, kesesuaian ilmu dengan bidang pekerjaan, saran/kritik untuk pengembangan keilmuan di jurusan.
 - *Stakeholder* : keilmuan yang diperlukan, kedalaman ranah kompetensi (kognitif, psikomotorik,afektif), *soft skill* (komunikasi, kepemimpinan, kerjasama, teknologi informasi, etika dll).
 - c. Metode *tracer study* dengan menggunakan kuesioner, telpon maupun kunjungan, dan sarana lain yang memungkinkan pada sasaran.
 - d. Jurusan melakukan analisis terhadap hasil *tracer study* untuk mendapatkan informasi kompetensi yang diperlukan lulusan.
- 4.3 Berdasar hasil *tracer study*, jurusan menelaah dalam rapat untuk menentukan kompetensi lulusan yang diinginkan dan sekurang-kurangnya dua tahun sekali. Hasil telaah berdasar kompetensi yang ditentukan, digunakan sebagai acuan perbaikan atau perubahan kurikulum yang sedang berjalan melalui rapat jurusan. Berdasarkan hasil rapat intern, jika dipandang perlu, jurusan menyelenggarakan semiloka dan asistensi tenaga ahli dalam rangka pengembangan kurikulum dengan melibatkan dosen yang dianggap kompeten, praktisi, dan pakar terkait.

- 4.4 Ketua Jurusan, Sekretaris Jurusan, Ketua Kelompok Dosen Keahlian, Kepala Laboratorium, dan Tim Kurikulum Jurusan menyusun rancangan Kurikulum, yang diberlakukan pada periode mendatang dengan memperhatikan masukan-masukan yang diperoleh dari rapat internal dan atau semiloka yang telah diselenggarakan.
- 4.5 Tim Kurikulum Jurusan bersama Tim Kurikulum Fakultas mengajukan rancangan kurikulum tersebut kepada Dekan/Pembantu Dekan bidang Akademik untuk dibahas dalam Rapat Senat Fakultas.
- 4.6 Dekan Fakultas menyelenggarakan Rapat Senat Fakultas untuk membahas rancangan kurikulum yang disusun oleh Tim Kurikulum Fakultas guna memperoleh pengesahan. Hasil rapat dituangkan dalam Notulen Rapat.
- 4.7 Apabila:
 - a. Senat fakultas menyetujui rancangan kurikulum yang disusun oleh Tim Kurikulum Fakultas, Dekan Fakultas selaku Ketua senat Fakultas memberikan pengesahan rancangan kurikulum yang akan diberlakukan pada periode mendatang
 - b. Senat Fakultas berpendapat perlu adanya revisi, Tim Kurikulum Fakultas menyusun Revisi Rancangan Kurikulum sesuai dengan aturan Senat Fakultas.
- 4.8 Tim Kurikulum Fakultas menyampaikan hasil revisi rancangan kurikulum serta membahas dengan Dekan dan Pembantu Dekan bidang Akademik sampai taraf pengesahan oleh Dekan selaku Ketua Senat Fakultas menjadi Kurikulum. Hasil pembahasan dituangkan dalam Notulen Rapat.

- 4.9 Tim Kurikulum Fakultas menyerahkan Kurikulum asli yang telah disahkan oleh Dekan berikut tanggal berlakunya selaku Ketua Senat Fakultas kepada Pembantu Dekan bidang Akademik untuk didokumentasikan dan selanjutnya digandakan.
- 4.10 Kepala bagian Tata Usaha atau Kasubag Pendidikan mendistribusikan Kurikulum kepada jurusan-jurusan dan transformasi pemberlakuan kurikulum dengan Surat Pengesahan Dekan untuk periode /tahun akademik baru.
- 4.11 Jurusan menentukan aturan peralihan berlakunya Kurikulum baru serta memberikan pengumuman kepada seluruh dosen dan mahasiswa sebelum masa penyusunan Kartu Rencana Studi (KRS).

V. Dokumen/buku/laporan/formulir

1. Notulen rapat tim kurikulum
2. Pengesahan rancangan kurikulum
3. Revisi rancangan kurikulum

VI. Flowchart Perancangan dan Pengembangan Kurikulum

VII. Instruksi Kerja Perancangan dan Pengembangan Kurikulum. (00601 07007)

1. Ketua Jurusan mengadakan rapat pleno jurusan untuk mendapat masukan dalam pembentukan Tim Kurikulum Jurusan.
2. Ketua Jurusan mengusulkan Tim Kurikulum Jurusan kepada Dekan untuk ditetapkan sebagai Tim Kurikulum Jurusan.
3. Dekan membentuk Tim Kurikulum Jurusan dan Tim Kurikulum Fakultas berdasarkan usulan Ketua Jurusan yang bertugas untuk merancang dan mengembangkan kurikulum dengan menerbitkan Surat Keputusan.
4. Tim Kurikulum Jurusan merancang dan mengembangkan kurikulum dengan mempertimbangkan masukan dalam rapat internal jurusan, hasil tracer study, masukan dari stakeholders, praktisi, pakar yang terkait.
5. Tim Kurikulum Jurusan menyusun konsep kurikulum.
6. Tim Kurikulum Jurusan mengajukan konsep kurikulum dalam semiloka atau asistensi tenaga ahli dengan melibatkan dosen, alumni, stakeholders, praktisi dan pakar yang terkait.
7. Tim Kurikulum Jurusan mematangkan konsep dengan mempertimbangkan masukan dari semiloka.
8. Tim Kurikulum Fakultas merancang dan mengembangkan kurikulum Fakultas dengan

mempertimbangkan masukan dari Tim Kurikulum Jurusan.

9. Tim Kurikulum Fakultas dan Jurusan mengajukan rancangan kurikulum kepada Dekan.
10. Dekan mengadakan rapat senat Fakultas untuk membahas rancangan kurikulum.
11. Tim Kurikulum merevisi rancangan kurikulum apabila ada masukan dari Senat Fakultas sampai rancangan kurikulum disetujui oleh rapat Senat Fakultas dan disahkan oleh Dekan sebagai Ketua Senat Fakultas.
12. Tim Kurikulum Fakultas menyerahkan kurikulum yang telah disahkan kepada Pembantu Dekan bidang Akademik untuk didokumentasikan dan selanjutnya digandakan.
13. Kepala bagian Tata Usaha dan Kepala sub-bagian Akademik mendistribusikan kurikulum kepada jurusan-jurusan.
14. Jurusan menentukan aturan peralihan berlakunya Kurikulum baru serta memberikan pengumuman kepada seluruh dosen dan mahasiswa sebelum masa penyusunan KRS.

VIII. Tim Unit Jaminan Mutu

1. Ir. Suroso, Dipl.HE., M.Eng.
2. Yatnanta Padma Devia, ST, MT
3. Ir. Wisnumurti, MT
4. Hendi Bowoputro, ST, MT
5. Hermin
6. Ketua Himpunan Mahasiswa Sipil